Appendix A: Calculations for Data Quality Assessment - QC check statistics - Precision calcs - Bias calcs - PM stats - Reporting: quarterly and annual Site ID: {Enter Site ID} Pollutant type: O. -15.000 Bias (%) 2012 National Air Monitoring Conference-Denver, CO $Appendix A \ in \ Half-a-Day$ ## Part 1-ozone precision What do you need to know about how the routine QC checks (~90 per qtr if done nightly) are used? How should YOU use them? # Sections 4 and 5—Use the DASC Tool to Understand Your QC Checks and Audit Results (like EPA does) - Calculations of measurement uncertainty are carried out by EPA, and PQAOs should report the data for all appropriate measurement quality checks - YOU do these calculations and charts easily, and save yourself time, money, and embarrassment ## We will review each in both the DASC tool and the AMP255 report #### First, what is the DASC tool? - DASC tool was produced specifically for us to calculate the data assessment statistics in CFR in AMTIC Quality Indicator Assessment Reports (AMP255) - http://www.epa.gov/ttn/amtic/gareport.html - Easy way to explain and calculate data assessment statistics in CFR - Excel spreadsheet - Matches AMP255 (by site) - Each equation is numbered and matches the numbers in CFR ## What is the AMP255-Data Quality Indicators Report? - AQS Standard Report to Compute the Statistics Outlined on 40 CFR Part 58 Appendix A - Part of the Annual Certification Process to Verify Submission of QA and routine Data to AQS - CORRESPONDS to what you calculate in the DASC tool - But 1st let's review the helpful DASC file: ## Data Assessment Statistical Calculator (DASC) Contains 12 different worksheets including menu ### Understanding the Terminology - "Meas" is the concentration indicated by the monitoring organization's instrument - "Audit" is the audit standard used in the QC check being measured, or "known" value - (meas-audit)/audit= d; #### Calibrations Results for Fourth Quarter 2011 | Date | Monitor | Units | ZRef | ZMeas | - CT | | Zero | Factor | SDiff% | ZStd | SStd | Status | |--------------------|---------|-------|--------|-------|-------|-------|-------|--------|--------|-------|-------|------------| | 10/2/2011 2:57 AM | 03 | ppm | 0.000 | 0.001 | 0.081 | 0.080 | 0.001 | 1.019 | -1.2 | 0.000 | 0.000 | Valid | | 10/4/2011 2:57 AM | 03 | ppm | -0.001 | 0.001 | 0.081 | 0.080 | 0.001 | 1.016 | -1.2 | 0.000 | 0.000 | Valid | | 10/6/2011 2:57 AM | 03 | ppm | -0.001 | 0.000 | 0.081 | 0.081 | 0.001 | 1.005 | 0.0 | 0.000 | 0.000 | Valid | | 10/8/2011 2:57 AM | 03 | ppm | -0.001 | 0.001 | 0.081 | 0.081 | 0.002 | 1.014 | 0.0 | 0.000 | 0.000 | Valid | | 10/10/2011 2:57 AM | 03 | ppm | 0.000 | 0.001 | 0.081 | 0.081 | 0.001 | 1.008 | 0.0 | 0.000 | 0.000 | Valid | | 10/12/2011 2:57 AM | 03 | ppm | 0.000 | 0.001 | 0.081 | 0.081 | 0.001 | 1.027 | 0.0 | 0.000 | 0.000 | Valid | | 10/14/2011 2:57 AM | 03 | ppm | 0.000 | 0.001 | 0.081 | 0.081 | 0.001 | 1.013 | 0.0 | 0.000 | 0.000 | Valid | | 10/16/2011 2:57 AM | 03 | ppm | -0.001 | 0.001 | 0.081 | 0.081 | 0.002 | 1.011 | 0.0 | 0.000 | 0.000 | Valid | | 10/18/2011 2:57 AM | 03 | ppm | 0.000 | 0.001 | 0.081 | 0.081 | 0.001 | 1.011 | 0.0 | 0.000 | 0.000 | Valid | | 10/20/2011 2:57 AM | 03 | ppm | -0.002 | 0.000 | 0.081 | 0.084 | 0.002 | 0.971 | 3.7 | 0.000 | 0.000 | Valid | | 10/22/2011 2:57 AM | 03 | ppm | -0.002 | 0.000 | 0.081 | 0.086 | 0.002 | 0.947 | 6.1 | 0.000 | 0.000 | Valid | | 10/24/2011 2:57 AM | 03 | ppm | -0.002 | 0.001 | 0.082 | 0.087 | 0.003 | 0.952 | 6.0 | 0.000 | 0.000 | Valid | | 10/26/2011 2:57 AM | 03 | ppm | -0.002 | 0.000 | 0.082 | 0.086 | 0.002 | 0.947 | 4.8 | 0.000 | 0.000 | Valid | | 10/28/2011 2:57 AM | 03 | ppm | -0.002 | 0.000 | 0.082 | 0.086 | 0.002 | 0.950 | 4.8 | 0.000 | 0.000 | Valid | | 10/30/2011 2:57 AM | 03 | ppm | -0.002 | 0.001 | 0.082 | 0.086 | 0.003 | 0.958 | 4.8 | 0.000 | 0.000 | Valid | | 11/1/2011 2:57 AM | 03 | ppm | -0.002 | 0.001 | 0.081 | 0.087 | 0.003 | 0.940 | 7.4 | 0.000 | 0.000 | Valid | | 11/3/2011 2:57 AM | 03 | ppm | -0.002 | 0.001 | 0.082 | 0.088 | 0.003 | 0.941 | 7.3 | 0.000 | 0.000 | Investical | | 11/5/2011 2:57 AM | 03 | ppm | -0.002 | 0.001 | 0.082 | 0.087 | 0.003 | 0.942 | 6.0 | 0.000 | 0.000 | Valid | | 11/7/2011 2:57 AM | 03 | ppm | -0.002 | 0.001 | 0.082 | 0.087 | 0.003 | 0.955 | 6.0 | 0.000 | 0.000 | Valid | | 11/9/2011 2:57 AM | 03 | ppm | -0.002 | 0.001 | 0.081 | 0.087 | 0.003 | 0.944 | 7.4 | 0.000 | 0.000 | Valid | | 11/11/2011 2:57 AM | 03 | ppm | -0.002 | 0.001 | 0.081 | 0.087 | 0.003 | 0.946 | 7.4 | 0.000 | 0.000 | linwall-d | | 11/13/2011 2:57 AM | 03 | ppm | -0.002 | 0.001 | 0.081 | 0.087 | 0.003 | 0.939 | 7.4 | 0.000 | 0.000 | Invaird | | 11/15/2011 2:57 AM | 03 | ppm | -0.002 | 0.000 | 0.082 | 0.087 | 0.002 | 0.948 | 6.0 | 0.000 | 0.000 | Valid | | 11/17/2011 2:57 AM | 03 | ppm | -0.002 | 0.001 | 0.082 | 0.087 | 0.003 | 0.949 | 6.0 | 0.000 | 0.000 | Valid | | 11/19/2011 2:57 AM | 03 | ppm | -0.002 | 0.001 | 0.081 | 0.087 | 0.003 | 0.941 | 7.4 | 0.000 | 0.000 | Invalid | | 11/21/2011 2:57 AM | 03 | ppm | -0.002 | 0.001 | 0.081 | 0.087 | 0.003 | 0.943 | 7.4 | 0.000 | 0.000 | Valid | | 11/23/2011 2:57 AM | 03 | ppm | -0.002 | 0.001 | 0.082 | 0.088 | 0.003 | 0.944 | 7.3 | 0.000 | 0.000 | Valid | | 11/25/2011 2:57 AM | 03 | ppm | -0.003 | 0.000 | 0.082 | 0.087 | 0.003 | 0.945 | 6.0 | 0.000 | 0.000 | Valid | | 11/27/2011 2:57 AM | 03 | ppm | -0.002 | 0.001 | 0.082 | 0.087 | 0.003 | 0.951 | 6.0 | 0.000 | 0.000 | Valid | | 11/29/2011 2:57 AM | 03 | ppm | -0.002 | 0.000 | 0.082 | 0.087 | 0.002 | 0.944 | 6.0 | 0.000 | 0.000 | Valid | | 12/1/2011 2:57 AM | 03 | ppm | -0.002 | 0.001 | 0.082 | 0.086 | 0.003 | 0.961 | 4.8 | 0.000 | 0.000 | Valid | | 12/3/2011 2:57 AM | 03 | ppm | -0.002 | 0.001 | 0.082 | 0.087 | 0.003 | 0.956 | 6.0 | 0.000 | 0.000 | Valid | | 12/5/2011 2:57 AM | 03 | ppm | -0.002 | 0.001 | 0.081 | 0.087 | 0.003 | 0.948 | 7.4 | 0.000 | 0.000 | Valid | | 12/7/2011 2:57 AM | 03 | ppm | -0.002 | 0.001 | 0.082 | 0.086 | 0.003 | 0.961 | 4.8 | 0.000 | 0.000 | Valid | | 12/9/2011 2:57 AM | 03 | ppm | -0.002 | 0.001 | 0.081 | 0.087 | 0.003 | 0.942 | 7.4 | 0.000 | 0.000 | Invalid | | 12/11/2011 2:57 AM | 03 | ppm | -0.002 | 0.001 | 0.082 | 0.087 | 0.003 | 0.950 | 6.0 | 0.000 | 0.000 | Valid | | 12/12/2011 2:42 PM | 03 | ppm | -0.002 | 0.001 | 0.082 | 0.087 | 0.003 | 0.952 | 6.0 | 0.000 | 0.000 | Valid | | 12/13/2011 2:57 AM | 03 | ppm | -0.002 | 0.001 | 0.081 | 0.086 | 0.003 | 0.949 | 6.1 | 0.000 | 0.000 | Valid | | 12/15/2011 2:57 AM | 03 | ppm | -0.002 | 0.001 | 0.081 | 0.086 | 0.003 | 0.957 | 6.1 | 0.000 | 0.000 | Valid | | 12/17/2011 2:57 AM | 03 | ppm | -0.002 | 0.001 | 0.081 | 0.086 | 0.003 | 0.953 | 6.1 | 0.000 | 0.000 | Valid | | 12/19/2011 2:57 AM | 03 | ppm | -0.002 | 0.001 | 0.082 | 0.086 | 0.002 | 0.958 | 4.8 | 0.000 | 0.000 | Valid | | 12/21/2011 2:57 AM | 03 | ppm | -0.002 | 0.001 | 0.081 | 0.087 | 0.003 | 0.945 | 7.4 | 0.000 | 0.000 | Valid | | 12/23/2011 2:57 AM | 03 | ppm | -0.002 | 0.001 | 0.081 | 0.086 | 0.003 | 0.954 | 6.1 | 0.000 | 0.000 | Valid | | 12/25/2011 2:57 AM | 03 | ppm | -0.002 | 0.001 | 0.082 | 0.087 | 0.003 | 0.949 | 6.0 | 0.000 | 0.000 | Valid | | 12/27/2011 2:57 AM | 03 | ppm | -0.002 | 0.001 | 0.081 | 0.086 | 0.003 | 0.951 | 6.1 | 0.000 | 0.000 | Valid | | 12/29/2011 2:57 AM | 03 | ppm | -0.003 | 0.001 | 0.082 | 0.087 | 0.004 | 0.954 | 6.0 | 0.000 | 0.000 | Valid | ## GAS QC check precision statistics (CFR App A, 4.1) - All statistics start from the difference between your instrument's indicated value and the known (audit) value (meas-known)/known= di - Both precision (wiggle) and bias (jump) are calculated from d_i - EPA calculates precision from these checks both by site and by PQAO - These QC checks are then aggregated into "upper bound of the CV" for site and for PQAO - The annual PE and NPAP results are used to <u>verify</u> the precision CVs ## DASC tool will plot these values for vou in control charts: | | <u>y</u> , | <u> </u> | • | |----------|------------|----------|---| | Meas Val | Audit Val | d (Eqn. | | | (Y) | (X) | 1) | | | 0.08 | 0.081 | -1.235 | | | 0.08 | 0.081 | -1.235 | | | 0.081 | 0.081 | 0.000 | | | 0.081 | 0.081 | 0.000 | | | 0.081 | 0.081 | 0.000 | | | 0.081 | 0.081 | 0.000 | | | 0.081 | 0.081 | 0.000 | _ | | 0.081 | 0.081 | 0.000 | | | 0.081 | 0.081 | 0.000 | | | 0.084 | 0.081 | 3.704 | | | 0.086 | 0.081 | 6.173 | | | 0.087 | 0.082 | 6.098 | | | 0.086 | 0.082 | 4.878 | | | 0.086 | 0.082 | 4.878 | | | 0.086 | 0.082 | 4.878 | | | 0.087 | 0.082 | 6.098 | | | | | | | CV (%) (Eqn 2) 3.27 ### GAS QC check precision (cont.) - You can be 90% sure that your true precision is less than this "upper bound of the CV" - Guidance: each d_i should be <7% for O₃, 10% for other gasses - Then calculate your overall CV (based on many d_i) by using DASC - From DASC we see: Corresponds to CV in AMP255 (EPA calculates both for each site and for your whole PQAO network) #### DATA QUALITY INDICATOR REPORT 1-Point Quality Control PQAO: 1136 (Washington State Department Of Ecology) | Region | State | Site ID | POC | MT | Date | Date | #Req | # Obs | Complete | CV | Bias | |--------|--------|----------|-----|----|-----------|-----------|------|-------|----------|------|-------| | 10 | WA 53- | 053-0012 | 1 | S | 01-OCT-11 | 31-DEC-11 | 6 | 35 | 100 | 3.27 | + 5.0 | ## Summary of precision: - Calculated from routine QC checks d_i - each check should be < 7% for O3, 10% other gasses - Overall upper bound of CV calculated from d_i - you can be 90% sure that your true precision is less than this "upper bound of the CV" (eq'n 2) Thanks Shelly Eberly! ### Part 2-ozone bias What do you need to know about how the routine QC checks (~90 per qtr if done nightly) are used? How should YOU use them, for BIAS? ## Bias statistics (CFR App A, 4.1.3): - Remember that bias as well as precision starts from the difference between your instrument's indicated value and the known (audit) value (meas-known)/known= di - bias (jump) is calculated from d_i - Bias just based on the AVERAGE of the d_i with the sign taken into account (if your analyzer is always higher than the known, you have a high (+) bias ## Bias is in DASC tool in the same sheet as precision (O3 P&B) and uses the same input: ## GAS QC check bias statistics (CFR App A, 4.1) - All statistics start from the difference between your instrument's indicated value and the known (audit) value (meas-known)/known= d; - bias (jump) is also calculated from d_i - Known bias uses the average of all the d_i values, and adds a factor based on t-statistic to get an upper bound for the bias - Then, DASC looks at whether the bias is generally + or generally negative, based on the 25% and 75% percentiles—if both are + then you have a high bias ### **Bias:** - Bias is high - Both percentiles are+ so bias is + 25th Percentile 1.9 75th Percentile **6.**1 ### GAS QC check bias(cont.): - you can be ~ 95% sure that the absolute value of your bias is less than this upper bound - Guidance: each d_i should be <7% for O₃, 10% for other gasses - The upper limit of your overall bias (based on many d_i) you calculate using DASC - From DASC we see: TDA soloulistes both for each site Signed Bias (%) Corresponds to Bias in AMP255 (EPA calculates both for each site and for your whole PQAO network) #### DATA QUALITY INDICATOR REPORT 1-Point Quality Control | 3 | PQAO: 1136 (Washington State Department Of Ecology) | | | | | | | | | | | |-------|---|-----------|------------|----|-------------|-----------|-------|-------|----------|------|--------| | naina | Ctata | Cito ID | DOG | мт | Begin | End | # Dog | # Oha | % | CV | Dies | | egion | State | Site ID | <u>POC</u> | MT | <u>Date</u> | Date | # Req | # Obs | Complete | CV | Bias | | 10 | WA 53 | -053-0012 | 2 1 | S | 01-OCT-11 | 31-DEC-11 | 6 | 35 | 100 | 3.27 | + 5.05 | ## Summary of gas bias: - Calculated from routine QC checks d_i - each check should be < 7% for O_3 , 10% other gasses, then the: - Overall upper limit of bias calculated from d_i - Then look at the sign (and the chart) for whether your analyzer is biased high (+) or low (-) ### Part 3-PM flow rate (FR) check stats What do you need to know about how you can use your monthly FR check results? What about the 6-mo FR checks? How can the DASC help you make sense of them? ## Routine monthly FR checks: - Used by YOU to track your FR - Used by EPA to estimate your bias and compare with your 6mo FR audit results - Uses same stats as gaseous, starting with d_i - (meas-known)/known= d; #### Monthly FR verifications in DASC-what you can do: | Meas Val (Y) | Audit Val (X) | d (Eqn. 1) | | |--------------|---------------|------------|----------------------| | 16.52 | 16.67 | -0.9 | YOU can use to track | | 16.71 | 16.67 | 0.2 | FR and assess | | 16.5 | 16.67 | -1.0 | potential trends | | 17.21 | 16.67 | 3.2 | | | 15.67 | 16.67 | -6.0 | | (You are not required to report these to AQS, but you can use DASC to track them) ### 6-mo FR audits-what EPA does: ## 6-mo FR audits-what shows up in AMP255: #### JALITY INDICATOR REPORT Annual Flow Rate Audits State Department Of Ecology) This is just the mean of the 2 6-mo FR checks that DASC calculated for you 90% probability limits for your flow rate over whole PQAO ### PM stats-collocated Use DASC for control chart #### Precision Estimate (From Collocated Samples) And to check AMP 255 **CV (%) (Eqn 11)** 4.69 #### PM stats-PEP EPA uses to estimate BIAS (and when you get your PEP results you can use DASC to generate confidence intervals for your bias) ## PM FR stats summary: - Use d_i for monthly and 6-mo FR verifications - Use DASC to plot monthly FR - EPA uses 6-mo FR audits to generate limits on your FR over your entire PQAO; check these yourself in **DASC** - PEP is used for independent national bias estimates - Collocated data is used for precision estimates; you can calc in DASC also CV (%) (Eqn 11) Upper 4.69 ← bound of CV ### Now for even more information: - Reporting requirements of App. A - Box and whisker charts EPA prepares 4 u Guideline on the Meaning and the Use Of Precision and Bias Data Required by 40 CER Part 58 Appendix A Version 1.1 ## Reporting in App. A: ## 5.1 Quarterly and Annual Reports - Tables with DASC/AMP stats - Bias, precision, completeness - P.E. results - Brief explanations (several sentences) - Corrective action - Lots of charts - Available online: – http://itep68.itep.nau.edu/itep_downloads /Appendix_A_Resources/ Air Monitoring Data Quality Assessment Report Fourth Quarter 2011 Prepared by Donovan Rafferty ## Criteria Pollutant Summary Quality Indicator Report for AQS 2010 Single Point Precision and Bias Graphics for Criteria Pollutants Region 10 http://www.epa.gov/ttn/amtic/qareport.html ### Thanks! - Melinda Ronca-Battista melinda.ronca-battista@nau.edu - Curtis Miller cmiller@hoopa-nsn.gov - Joe Cebe, Forest County Potawatomi Community, joe.cebe@fpotawatomi-nsn.gov - Matt Plate, plate.plate.mathew@epa.gov - Our materials at http://itep68.itep.nau.edu/itep_downloads/Appendix_A_Re sources/